APPENDIX A: SMALL BUSINESS - This Appendix considers the extent to which the analytic results presented in the previous sections reflect potential future impacts to small businesses. The small business analysis presented in this Appendix is conducted pursuant to the Regulatory Flexibility Act (RFA) as amended by the Small Business Regulatory Enforcement Fairness Act (SBREFA) in 1996. Information was gathered from the Small Business Administration, U.S. Census Bureau and U.S. Department of Agriculture. Following is a summary of the sources of potential future impacts on small businesses related to the proposed CHD. - Water management activities. Section 4 presents a regulatory scenario in which reservoir pools are limited to current levels in order to avoid take of flycatcher habitat, thus resulting in a loss of water from beneficial use. Note that it is possible that management agencies may lack legal discretion to release water for flycatcher management purposes. Small business entities that are at greatest risk of impacts under this scenario are agricultural water users, dependent on the drought reserves provided by these systems. That is, given limits in these storage capacities of these reservoirs, lower priority agricultural water users could experience a loss in irrigation water in some years. Approximately twelve major water supply dams and reservoirs are included in the proposed CHD. Of these, nine dams on four river systems provide water to agricultural users, including: Isabella Dam (Kern River); Roosevelt Dam and Horseshoe Dam (Salt River Project system); Coolidge Dam (Gila and San Pedro Rivers), and Hoover, Parker, Headgate Rock, Imperial, Laguna, and Senator Wash Dams (Lower Colorado River). _ ³⁵⁷ For example, currently there is no legal requirement for USBR to maintain water levels below flycatcher habitat at the lake created by Hoover Dam, Southwest Center for Biological Diversity v. U.S. Bureau of Reclamation, 143 F.3d 515 (9th Cir. 1998). Service and USBR Solicitors further state that the Department of Interior has interpreted the U.S. Supreme Court's injunction in Arizona v. California, 376 U.S. 340 (1964) as precluding the release of water from Lake Mead for the sole purpose of protecting flycatcher habitat. Congress has also enacted legislation to prohibit USBR from releasing San Juan/Chama water for flycatcher management purposes at Heron Reservoir. Comments of the Southwest Regional Solicitor's Office, December 15, 2004. ³⁵⁸ Agricultural users that rely on water from Lake Mead should not be affected due to the lack of legal discretion held by USBR to alter water operations for the flycatcher. While limits on the storage capacity of affected dams could ultimately affect small businesses in other economic sectors (e.g., residential construction), data and models to identify these potentially affected parties are not available. • Livestock grazing activities. Limitations on livestock grazing are expected to impact ranchers in the region. As discussed in Section 5, under the high estimate, flycatcher conservation activities could result in a reduction in the level of grazing effort within the proposed CHD of 89,300 AUMs, of which 1,300 are Federally permitted, and 88,000 are on private lands. The AUM reduction could represent approximately 1 percent of AUMs for each of 105 affected ranchers holding Federal grazing permits in proposed CHD cumulatively over 20 years. On non-Federal lands, impacts on grazing efforts are more uncertain, since maps describing the overlap of privately grazed lands and the designation are not available (i.e., that portion of each ranch which could be impacted by the designation). In addition, no consultations or HCPs currently exist that affect private grazing in flycatcher habitat areas. The Service also questions the assumption that critical habitat designation will affect private grazing efforts in the future. However, if ranchers reduce grazing effort to avoid incidental take of flycatchers, then impacts on those ranches would occur. If each affected ranch is small, then zero to 110 ranches cumulatively over 20 years could experience a total reduction in private lands grazing effort. (See Section A.2 for details) This would represent approximately 0.3 percent of beef cow operations in affected states. - Land Development activities. As discussed in Section 6, impacts to development activities within the proposed designation include land value loss, other project modifications, CEQA costs, and delay costs for a total of \$5.3 million, or \$504,000 annually (2004 dollars) in the Mojave and Santa Ana Management Units in California. Some of these impacts will be felt by small land development businesses in the affected counties of these Management Units, including San Bernardino, San Diego and Santa Barbara Counties. Assuming that only small businesses are affected by proposed CHD, less than one percent of land developers will be affected, and 0.02 percent of annual revenues of small land developers in this area may be lost. - Recreation activities. As detailed in Section 9, due to limitations on vehicle use, fires and cigarette smoking in two areas near Roosevelt Lake on the Tonto NF (Gila County, AZ), fewer trips to the area for hunting and fishing are expected in the future. A reduction in the number of recreation trips will result in an annual sales loss of approximately \$386,000. Approximately 72 percent to 100 percent of businesses serving the recreation industry in Gila County are small - ³⁵⁹ Comments of Regional Director, Service Region 2, Albuquerque, NM, January 5, 2005; Comments of Southwest Regional Office of the Solicitor, January 3, 2005; Comments of Service, Grand Junction, Colorado, Ecological Services Office, January 3, 2005. businesses. Collectively, these businesses generate \$157.1 million in sales each year. Thus, the total annual impact of \$386,000 represents approximately 0.25 percent of annual small business revenues in Gila County. 592. For each of these economic sectors, Exhibit A-1 provides the Small Business Administration size standards for various types of businesses within the industry and the affected geographic region examined in this appendix. | Exhibit A-1 | | | | | | | | | | | |--|--|--|--|--|--|--|--|--|--|--| | SMALL RUSINESS SIZE ST | SMALL BUSINESS SIZE STANDARDS FOR ACTIVITIES WITH SMALL BUSINESS | | | | | | | | | | | IMPACTS AND AFFECTED REGIONS | | | | | | | | | | | | NAICS Code/Industry | Size Standard | Affected Region | | | | | | | | | | Water Management | | | | | | | | | | | | 22131: Water Supply and Irrigation Systems | \$6 million average annual receipts or 50,000 customers | Most counties containing proposed CHD | | | | | | | | | | 22111: Hydroelectric Power | 4 million megawatt hours | Phoenix area, Lower Colorado | | | | | | | | | | Generation | for the preceding fiscal year | region | | | | | | | | | | Livestock Grazing | | | | | | | | | | | | 112111: Beef Cattle Ranching and Farming | \$750,000 | All counties containing proposed CHD | | | | | | | | | | Land Development | | 5112 | | | | | | | | | | 237210: Land Subdivision | 500 employees | Santa Barbara, San Diego, San
Bernardino Counties, California | | | | | | | | | | Recreation | | | | | | | | | | | | Food and Beverage Stores | | Gila County, Arizona | | | | | | | | | | 44511: Supermarkets and Other | \$23,000,000 | , , , , , , , , , , , , , , , , , , , | | | | | | | | | | Grocery (Except Convenience) | | | | | | | | | | | | Stores | | | | | | | | | | | | 44512: Convenience Stores | \$23,000,000 | | | | | | | | | | | 44529: Other Specialty Food Stores | \$6,000,000 | | | | | | | | | | | 44531: Beer, Wine and Liquor | \$6,000,000 | | | | | | | | | | | Stores | | | | | | | | | | | | Food Service and Drinking Places | | | | | | | | | | | | 72211: Full-Service Restaurants | \$6,000,000 | | | | | | | | | | | 72221: Limited Service Eating | \$6,000,000 | | | | | | | | | | | Places | | | | | | | | | | | | 72241: Drinking Places | \$6,000,000 | | | | | | | | | | | Accommodations | | | | | | | | | | | | 7211: Traveler Accommodation | \$6,000,000 | | | | | | | | | | | 7212: Recreational Vehicle Parks | \$6,000,000 | | | | | | | | | | | and Recreational Camps | | | | | | | | | | | | Transportation | | | | | | | | | | | | 44131: Automotive Parts and | \$6,000,000 | | | | | | | | | | | Accessories Stores | | | | | | | | | | | | 44132: Tire Dealers | \$6,000,000 | | | | | | | | | | | 447190: Service Stations, Gasoline | \$7,500,000 | | | | | | | | | | | Source: SBA's Table of Small Busines | | CS 2002 | | | | | | | | | | (http://www.sba.gov/size/indextableof | size.html). | | | | | | | | | | 593. The remainder of this section addresses the potential impacts to each of the activities that may involve small entities identified above. For each activity, the number of small entities affected and potential economic impact on those small entities is estimated. ### A.1 Small Business Impacts on Dam Operations and Water Supply Activities Due to uncertainty regarding the potential future costs of flycatcher conservation efforts on dam operations and water supply activities, Section 4 presents two scenarios. The second scenario assumes that flycatcher conservation activities require water operators to change baseline management regimes to avoid adverse effects on flycatcher habitat. Specifically, this analysis assumes that reservoir pools will be limited to current levels in order to avoid take of flycatcher habitat. The result is a loss of water from beneficial use. Facilities assessed under this scenario include Lake Hodges, Cuyamaca Reservoir, Vail Dam, Pleasant Valley Reservoir, Isabella Dam, Hoover Dam, Parker Dam, Alamo Dam, Roosevelt Dam, Horseshoe Dam. Exhibit ES-5 summarizes the estimated
water losses in acre-feet under Scenario 2, and provides perspective on the number of water users for each facility that could be affected if water is spilled and not captured for beneficial use. | | | | | Exhibit A- | 2 | | | | |--------------------|--|-------------|----------------------------------|-------------|---------------------------------------|--|------------------------|-------------------| | | WATER U | SERS POTENT | TIALLY AFFI | ECTED BY F | LYCATCHER CH | ID UNDER SCEN | NARIO 2 | | | Management
Unit | | | t Water Los
Under
Scenario | | al Water Use | Users of Affe | ected Water | | | | | | Res/Comm/
Municipal | Agriculture | Res/Comm (per household) ² | Agriculture
(per acre) ³ | Res/Comm
Households | Agriculture acres | | San Diego | Lake Hodges | 4,686 | 100% | 0% | 0.4 | 3.2 | 11,716 | 0 | | | Cuyamaca Reservoir | 1,712 | 100% | 0% | 0.4 | 3.2 | 4,280 | 0 | | | Vail Dam | 4,461 | 50% | 50% | 0.4 | 3.2 | 5,576 | 697 | | Owens | Pleasant Valley
Reservoir | 2,989 | 100% | 0% | 0.4 | 3.2 | 7,473 | 0 | | Kern | Isabella Dam | 69,779 | 10% | 90% | 0.4 | 3.2 | 17,445 | 19,625 | | Roosevelt | Theodore Roosevelt (low) | 24,700 | 50% | 50% | 0.4 | 4.6 | 30,875 | 2,685 | | | Theodore Roosevelt (high) | 81,700 | 50% | 50% | 0.4 | 4.6 | 102,125 | 8,880 | | Verde | Horsehoe Dam | 21,000 | 1% | 99% | 0.4 | 4.6 | 525 | 4,520 | | Hoover to Parker | Parker Dam/Lake
Havasu ² | 77,338 | 47% | 53% | 0.4 | 3.9 | 90,872 | 10,510 | | | | | | | | TOTAL: | 270,886 | 46,917 | #### Notes: ¹ Based on communications with facility owners and operations. ² Average annual acre-feet water use per year estimated based on information in the City of Santa Cruz 2000 Urban Water Management Plan, Chapter 4 Past, Current, and Projected Water Use and Jacobs and Worden (2004), Water in Arizona: Challenges Met and Remaining. ³ Agricultural water use per acre is calculated from the average acre-feet per acre of water use by farms from off-farm surface water suppliers in affected states (2003 Farm and Ranch Irrigation Survey, NASS). 595. In the main body of this report, the economic impact of the loss of water from these systems is estimated using the current price of water rights to calculate the opportunity cost associated with water lost from storage at reservoirs that may have to reduce storage to accommodate the flycatcher. It is expected that this economic cost will result in higher water prices to commercial and residential users (as a result of the need to procure alternative water supplies), and by reduced water supply during drought years. Among these users, some small businesses will likely be indirectly affected. However, sufficient information is not available to identify these small businesses, or to accurately calculate either the number of business impacted and the scale of the impact. A second category of water users, however, may be more directly affected by changes in water supply that could occur as a result of flycatcher conservation activities. Specifically, those at greatest risk from a loss in water storage capacity due to flycatcher conservation activities are agricultural users dependent on the drought reserves provided by these systems. 597. Of the eight water supply dams and reservoirs presented in Exhibit A-2, four of these systems provide water to agricultural users. The following sections profile the agricultural users that are at greatest risk from direct losses in water supply under the alternate scenario of this analysis. #### Lake Isabella 598. The primary holders of water storage at Lake Isabella, includes the North Kern Water Storage District, the Buena Vista Storage District, and the City of Bakersfield Water Resources Department. Water stored at Lake Isabella is primarily used for agriculture and irrigation uses (approximately 90 percent). The total area dependent upon the water stored at Lake Isabella is approximately 333,333 acres within the southern San Joaquin Valley portion of Kern County, California. Kern County irrigated crop acreage totaled 787,560 acres in 1992 with 31 percent in permanent crops (tree nuts, tree fruits, and grapes) and the remaining 69 percent in annual crops. Nearly 282,000 acres is located in water districts with Kern River contracts and entitlements, comprising nearly 36 percent of the county's irrigated acreage base. #### **Roosevelt and Horseshoe** The Salt River Project (SRP) operates six reservoirs and dams on the Salt and Verde Rivers. Together, these reservoirs provide 40 percent of the water supply to the Phoenix Active Management Area, an area of approximately 5,600 square miles. SRP diverts about 900,000 af of surface water annually for use by the City of Phoenix, Salt River Pima-Maricopa Indian Community, Fort McDowell Yavapai Nation, Phelps Dodge, irrigation ³⁶⁰ Final Environmental Impact Statement for the Roosevelt Habitat Conservation Plan, Gila And Maricopa Counties, Arizona Volume 1 of the FEIS. Service, 2002. p 15 users, and other communities in the Phoenix area, including Chandler, Glendale, Mesa, Scottsdale, and Tempe. The system serves 240,000 acres over an area of 375 square miles. 600. Roosevelt Reservoir is the largest of four reservoirs on the Salt River, representing 71 percent of the total surface water storage capacity in the SRP system.³⁶¹ Horseshoe Reservoir has a current storage capacity of 109,217 acre-feet. The SRP service area is in Gila and Maricopa Counties, Arizona. Gila County reported 63 farms on 1,228 irrigated acres in 2002; Maricopa County reported 1,344 farms on 237,532 acres in 2002. The market value of agricultural products in these counties was 743 million in \$2002, 99 percent of which came from Maricopa County. #### **Coolidge Dam** 601. The Coolidge Dam is operated by the San Carlos Irrigation Project for purposes of providing irrigation to Gila River Indian Community (GRIC) and the San Carlos Irrigation and Drainage District (SCIDD). #### **Lower Colorado** 602. Water from the Colorado River is diverted to six states, and is used for every purpose, including municipal, agricultural, and hydropower uses. Exhibit A-3 presents background information on the agricultural inputs to the Colorado River. | Exhibit A-3 CHARACTERISTICS OF AGRICULTURAL PRACTICES | | | | | | | | | |--|----------------------------------|--|--|--|--|--|--|--| | IN THE LOWER COLORADO WATERSHED* | | | | | | | | | | Agriculture | Arizona | California | | | | | | | | Irrigated Acres Served by Colorado | 560,000 | 900,000 | | | | | | | | River water | | | | | | | | | | Major Crops under irrigation | cotton, alfalfa, lettuce, wheat, | cantaloupes, dates, grapes, oranges, lemons, | | | | | | | | | citrus, barley, cauliflower | avocados, other fruits, lettuce, tomatoes, | | | | | | | | | | onions, carrots, other vegetables, alfalfa, | | | | | | | | | | wheat, grasses, other forage crops | | | | | | | | * Only eight percent of Southern Nevada water use is for non-urban uses, including irrigation for golf courses, parks, | | | | | | | | | school grounds, and other turf. #### **A.2 Small Business Impacts on Livestock Grazing Activities** 603. The proposed CHD includes areas of USFS, BLM, and private lands that are used for seasonal or year round livestock grazing. On some Federal allotments that contain flycatcher habitat, riparian areas have been excluded from grazing either year-round or seasonally, thus reducing the carrying capacity, or permitted AUMs, on those allotments. Historically, returns to cattle operations have been low throughout the Southwest. In recent years, these returns have been lower yet due to the recent drought. As a result, any ³⁶¹ Ibid. p 18. reductions in grazing effort for flycatcher may affect the sustainability of ranching operations in these areas. This analysis assumes that, in the future, grazing efforts on proposed CHD areas will be reduced, or, in the high-end estimate, eliminated due to flycatcher concerns. Private ranches could be affected either by reductions in federally permitted AUMs that they hold permits to, or by reductions on grazing effort on private property to avoid adverse impacts on flycatcher habitat. As discussed in Section 5, the expected reduction in AUMs is based on an examination of historic grazing levels, section 7 consultations, and discussions with range managers, wildlife biologists, and permittees. Based on this analysis, the high impact for allotments in the proposed CHD is estimated at an annual reduction of 89,300 AUMs, of which 1,200 are Federally permitted, and 88,000 are private. To estimate the number of potentially affected ranchers that hold Federal permits, this analysis assumes that each rancher holds permits to one allotment in the proposed CHD. The number of affected allotments in proposed critical habitat was estimated at 105 using GIS data of allotment boundaries. If each rancher holds a permit to one allotment, then each affected rancher is likely to experience a loss of 13 AUMs. USFS information for authorized AUMs in Regions 3 and 5 suggest that a typical permittee grazes 1,070 AUMs annually. Thus, this AUM reduction could represent approximately 1 percent of AUMs for each of the 105 affected ranchers on an annual basis. 606. On non-Federal lands, impacts on grazing efforts are uncertain, since maps describing the overlap of privately grazed lands and the designation are not available (i.e., that portion of each ranch which could be impacted by the designation). In addition, no consultations or HCPs currently exist that affect private grazing in flycatcher habitat areas. The Service also questions the assumption that critical habitat designation will affect private grazing efforts in the future.³⁶³ However, if ranchers reduce
grazing effort to avoid incidental take of flycatchers, then impacts on those ranches would occur. On non-federal lands, this analysis estimates a reduction in grazing effort on private lands of zero to 88,000 AUMs as a result of flycatcher conservation activities on non-federal lands over 20 years. Assuming an average forage factor per cow/calf pair of 1.35, and that every cow is grazed year-round on private lands, this would be equivalent to a reduction of approximately zero to 5,500 head of cattle over 20 years. 364 As shown in Exhibit A-4, cattle ranches can range in size from less than 50 cattle to well over 500 cattle. For the purposes of this analysis, all privately grazed lands in the proposed CHD are assumed to be part of small ranches (50-100 cattle). If each affected ranch is small, then approximately zero to 110 small ranches could be USDA Grazing statistical summaries for 2000-2002. Accessed at htttp://www.fs.fed.us/rangelands/infocenter/library/shtml. Based on data for "Total Authorized" number of AUMs and total permittees for National Forests. ³⁶³ Comments of Regional Director, Service Region 2, Albuquerque, NM, January 5, 2005; Comments of Southwest Regional Office of the Solicitor, January 3, 2005; Comments of Service, Grand Junction, Colorado, Ecological Services Office, January 3, 2005; ³⁶⁴ A forage factor of 1.35 per mature cow is typical for cow/calf ranches when cows, bulls, horses, and replacement heifers are considered. (Workman, J.P. 1986. Range Economics. MacMillan Publishing Co., New York, N.Y.) affected by total reductions in privately grazed AUMs. If these ranches depend on private forage, they would have to purchase supplemental forage This would represent approximately 0.3 percent of beef cow operations in affected states. | | Exhibit A-4 | | | | | | | | | | |--|---------------------------------------|-------------|---------------------|-----------------------|-------------|--|--|--|--|--| | BEEF COWS: NUMBER OF OPERATIONS BY SIZE GROUP, 2003 (Number of head) | | | | | | | | | | | | State | Total | Extra Small | Small | Medium | Large | | | | | | | | Operations | > 50 Head | 50-99 Head | 100-499 Head | > 500 Head | | | | | | | Arizona | 2,009 | 1,359 | 200 | 380 | 70 | | | | | | | California | 12,000 | 9,300 | 810 | 1,600 | 290 | | | | | | | Colorado | 10,400 | 6,700 | 1,670 | 1,800 | 230 | | | | | | | New Mexico | 6,400 | 4,400 | 820 | 1,000 | 180 | | | | | | | Utah | 5,200 | 3,400 | 750 | 950 | 100 | | | | | | | Total | 36,009 | 25,159 | 4,250 | 5,730 | 870 | | | | | | | Percent | 100.0% | 69.9% | 11.8% | 15.9% | 2.4% | | | | | | | | tock Operations 20 estimates were not | • | tional Agricultural | Statistics Service, U | JSDA, April | | | | | | #### A.3 Small Business Impacts on Land Development Activities - 607. Because flycatcher habitat is contained within the 100-year floodplain, the analysis limits flycatcher impacts on development to areas within proposed CHD where real estate demand is expected to support the additional cost burden associated with developing in the floodplain. No regional price increases are expected, and the cost burden resulting from flycatcher conservation efforts is expected to fall entirely on owners of land within the proposed designation, in the form of reduced raw land prices for parcels affected by proposed CHD. In many instances, the existing landowners may not be a business. Rather, they may be individuals holding the land as an investment. However, to be conservative, this analysis assumes that all of the landowners impacted by future flycatcher conservation activities are developers. This assumption is likely to overstate the actual impacts to small land development firms. Impacts to landowners include land value loss, other project modifications, CEQA costs and delay costs. These future impacts are expected to occur in the San Diego, San Bernardino and Santa Barbara Counties in California within the Mojave and Santa Ana Management Units. - 608. To estimate the number of future projects affects, this analysis uses the historic rate of CEQA document submittal by County. The number of CEQA documents submitted in each county between 1995 and 2004 are converted to a historical annual rate, which is used to project future document submittals in proposed CHD based on population growth and development forecasts for the CHD area in each county. The total number of affected projects estimated in Section 7 of this report was 0.52 projects. As a result, the number of small land developers affected annually is less than 0.01 percent of the 1,300 small land development firms in the region. | Exhibit A-5 | | | | | | | | |---|-------------------------|--|--|--|--|--|--| | IMPACT TO SMALL BUSINESSES IN THE LAND DEVELOPMENT SECTOR IN THE PROPOSED CHD | | | | | | | | | | Costs in 2004 \$ | | | | | | | | Total Development Impacts | | | | | | | | | Land Value Loss | \$3,681,000 | | | | | | | | Other Project Modifications | \$1,648,000 | | | | | | | | CEQA Costs | \$12,000 | | | | | | | | Delay Costs | \$1,000 | | | | | | | | Total Impact | \$5,342,000 | | | | | | | | Annual Impact ¹ | \$504,000 | | | | | | | | Annual Revenues of Small Land Development | | | | | | | | | Businesses in San Diego, Santa Barbara, and San | | | | | | | | | Bernardino Counties ² | \$2,038,400,000 | | | | | | | | Percent Impact Assuming All Impacts are Borne | | | | | | | | | by Small Businesses | 0.02 % | | | | | | | | NT . | | | | | | | | TO 1 '1 '4 A F #### Notes: ### A.4 Small Business Impacts on Recreation Activities - 609. Impacts to small businesses in this industry result from a reduction in fishing and hunting trips to the Roosevelt Lake area of Tonto NF, due to restrictions on activities related to flycatcher conservation efforts. These impacts are discussed in Section 9 of this report. This reduction in the number of fishing and hunting trips in each region is estimated to result in an annual sales loss of \$386,000 (2004 dollars). As illustrated in Exhibit A-1, these impacts are spread across a variety of industries including food and beverage stores, food service and drinking places, accommodations, transportation, and sporting goods. - 610. Exhibit A-6 illustrates the total number of businesses in Gila County, Arizona, that could be affected by this loss in sales. This exhibit also indicates the number of these businesses that are classified as small businesses (based on SBA size standards). ¹ Costs are annualized over 20 years using a 7 percent discount rate. ² Businesses in the NAICS code #237210 "Land Subdivision." Defined as "small" businesses using the Small Business Administration definition as businesses with a gross annual income of \$6 million or less. Revenue data is based on Robert Morris Associates (RMA) data for 2003. #### Exhibit A-6 # SMALL BUSINESSES IMPACTS ASSOCIATED WITH RECREATION-RELATED EXPENDITURES GILA COUNTY, ARIZONA | Economic Sector | # Businesses ¹ | # of Small
Businesses ¹ | Total
Revenues ² | Small Business
Revenues ³ | |--|---------------------------|---------------------------------------|--------------------------------|---| | Food and Beverage Stores | II Dubillebbes | Dusinesses | Revenues | Ite (Cirue) | | 44511: Supermarkets and Other Grocery | | | | | | (Except Convenience) Stores | 27 | 25 | | | | 44512: Convenience Stores | 21 | 21 | | | | 44529: Other Specialty Food Stores | 2 | 2 | | | | 44531: Beer, Wine and Liquor Stores | 3 | 3 | | | | Subtotal Food and Beverage Stores | 53 | 51 | \$83,041,000 | \$79,907,000 | | Food Service and Drinking Places | | | | | | 72211: Full-Service Restaurants | 68 | 43 | | | | 72221: Limited Service Eating Places | 43 | 32 | | | | 72241: Drinking Places | 18 | 18 | | | | Subtotal Food Service and Drinking Places | 129 | 93 | \$40,551,000 | \$29,234,000 | | Accommodations | | | | · | | 7211: Traveler Accommodation | 41 | 33 | | | | 7212: RV Parks and Recreational Camps | 16 | 16 | | | | Subtotal Accommodations | 57 | 49 | \$15,633,000 | \$13,439,000 | | Transportation | | | | • | | 44131: Automotive Parts and Accessories | | | | | | Stores | 10 | 10 | \$14,669,000 | \$14,669,000 | | 44132: Tire Dealers | 4 | 4 | | | | 447190: Service Stations, Gasoline | 15 | 14 | \$21,060,000 | \$19,656,000 | | Subtotal Transportation | 29 | 28 | \$35,729,000 | \$34,497,000 | | Total, All Recreation-Related Sectors | 268 | 221 | \$174,954,000 | \$157,078,000 | | 1 | | | | • | | Total Impact from Reduced Recreation (Sec | tion 9.1.4) | | | \$386,000 | | Recreation Impacts as a Percentage of Affect | ted Small Busin | ess Revenues | | 0.25% | | | | | l. | 0.1=0.70 | #### Notes: Dialog search of File 516, Dun and Bradstreet, "Duns Market Identifiers." Additional NAICs codes were considered; however, because no businesses were reported in our search, these codes(NAICS 44522, 44523, 72233, and 44121 are not included here. Small businesses were determined based on the SBA size standard reported in Exhibit 10-1. ² U.S. Census Bureau, 1997 Economic Census for Gila County Arizona. Accessed on November 24, 2004, at http://www.census.gov/epcd/ec97/az/AZ000.html. Where sales were not available for specific subsectors, we used the entire sector. Specifically, we used sector 445 Food and Beverage Stores, sector 721 for Accommodation, and sector 722 for Foodservices and drinking places, and sector 4413 for Automotive Parts and Accessories and tire stores. ³ Small business revenues are estimated by applying the percentage of businesses in each sector that are small to the total revenues for that sector. Specifically, there are 221 small businesses in these industries in Gila County. 365 611. Depending on the sector, between 72 percent and 100 percent of the businesses serving hunting and
fishing recreators in Gila County are small businesses. Sales generated by these small businesses are estimated at \$157.1 million.³⁶⁶ Thus, the total annual impact of \$386,000 is equivalent to 0.25 percent of small business revenues in affected industries in Gila County. Dialog search of File 516, Dun and Bradstreet, "Duns Market Identifiers." U.S. Census Bureau, 1997 Economic Census for Gila County Arizona. Accessed on November 24, 2004, at http:// www.census.gov/epcd/ec97/az/AZ000.html. #### APPENDIX B: POTENTIAL IMPACTS ON THE ENERGY INDUSTRY - Pursuant to Executive Order No. 13211, "Actions Concerning Regulations that Significantly Affect Energy Supply, Distribution, or Use," issued May 18, 2001, Federal agencies must prepare and submit a "Statement of Energy Effects" for all "significant energy actions." The purpose of this requirement is to ensure that all Federal agencies "appropriately weigh and consider the effects of the Federal Government's regulations on the supply, distribution, and use of energy." The Office of Management and Budget has provided guidance for implementing this Executive Order that outlines nine outcomes that may constitute "a significant adverse effect" of a regulatory action under consideration: - Reductions in crude oil supply in excess of 10,000 barrels per day (bbls); - Reductions in fuel production in excess of 4,000 barrels per day; - Reductions in coal production in excess of 5 million tons per year; - Reductions in natural gas production in excess of 25 million Mcf per year; - Reductions in electricity production in excess of 1 billion kilowatts-hours per year or in excess of 500 megawatts of installed capacity; - Increases in energy use required by the regulatory action that exceed the thresholds above; - Increases in the cost of energy production in excess of one percent; - Increases in the cost of energy distribution in excess of one percent; or - Other similarly adverse outcomes.³⁶⁸ - Two of these criteria are relevant to this analysis: (1) reductions in electricity production in excess of one billion kilowatt-hours per year or in excess of 500 MWs of installed capacity and (2) increases in the cost of energy production in excess of one percent. Below, the analysis determines whether the electricity industry is likely to experience "a significant adverse effect" as a result of flycatcher conservation activities. _ ³⁶⁷ U.S. Office of Management and Budget, The Executive Office of the President, "Memorandum For Heads of Executive Department Agencies, and Independent Regulatory Agencies, Guidance For Implementing E.O. 13211, M-01-27," July 13, 2001. ³⁶⁸ *Ibid*. # B.1.1 Evaluation of Whether the Designation will Result in a Reduction in Electricity Production in Excess of One Billion Kilowatt-Hours Per Year or in Excess of 500 Megawatts of Installed Capacity - Installed capacity is "the total manufacturer-rated capacity for equipment such as turbines, generators, condensers, transformers, and other system components" and represents the maximum rate of flow of energy from the plant, or the maximum output of the plant. As noted in Section 4 of this report, restricting reservoir elevations to current levels to avoid inundating flycatcher habitat would result in a loss of water storage capacity and thus the release of water from reservoirs in some years that otherwise would have been stored. In some instances, water spilled would be lost to use for power generation. In other instances, the water would be used to generate electricity during non-summer months when the value of electricity is lower. This, however, affects the cost of power production, and installed capacity remains unchanged. - 615. Five dams that control reservoirs that fall within the proposed critical habitat designation have installed hydropower generating capacity: Roosevelt (36 MW), Hoover (2,079 MW), Parker (120 MW), Headgate Rock (19.5 MW), and Senator Wash (7.2 MW). If Scenario 2 for water management activities were reasonably foreseeable, then flycatcher conservation activities could impact the reservoir operations, including power generation, of the three larger facilities, Roosevelt, Hoover, and Parker. At the two remaining facilities, Senator Wash and Headgate Rock, flycatcher conservation activities would not be expected to impact reservoir and hydropower operations. - Senator Wash Dam and reservoir, owned by the USBR and operated by the Imperial Irrigation District, cover about 470 surface acres and holds approximately 14,000 acre-feet of water. This is a pump and store reservoir that provides off-stream regulatory storage to manage the fluctuating flows at the lower end of the Colorado River System (i.e., to temporarily store water ordered in excess of user needs). While there is 7.2 MW of installed hydroelectric generating capacity at the dam, power produced at Senator Wash is primarily used to run pumps that bring water from Imperial Reservoir to Senator Wash. - Headgate Rock Dam is a run-of-the-river hydroelectric plant owned and operated by the BIA for the primary use of the Colorado River Indian Tribes and other Indian Tribes. Power generation is dependent upon the flow of the river. The structure does create a small impoundment (Lake Moovalya), but the impoundment has very little storage capacity. The river flow through the dam is not anticipated to be affected by flycatcher conservation activities. During 1996 and 1997, net energy production averaged 87,165 MWh annually. ³⁶⁹ Personal communication with Bruce Williams, Daily Operations Team Lead, Boulder Canyon Operation Office, USBR, December 22, 2004. ³⁷⁰ IID Water Conservation and Transfer Project, Draft Habitat Conservation Plan, Draft EIR/EIS. Available at http://projects.ch2m.com/iidweb/current/documents/draft/20Section3.12.pdf. - 616. Energy-related impacts related to flycatcher conservation activities are likely to be displacements of peak hydroelectric energy production during the year to less productive times of the year. This practice does not reduce average energy production, but rather changes the temporal distribution of that power production. Shifting water releases from the summer, when electric power prices are generally higher, to other times of the year in order to maintain lower reservoir levels may reduce revenues. This is the situation at Roosevelt Dam, where model simulations of reservoir operations show that accommodating flycatcher conservation efforts may result in a net increase in power production. While hydroelectric power production increases, however, revenues under flycatcher conservation activities are forecast to decline by \$1.3 to \$2.6 million annually.³⁷¹ - 617. This analysis assumes that because of USBR's current position that it lacks discretion to release water from Lake Mead to benefit flycatcher habitat, operational changes under Scenario 2 at Lake Mead are not reasonably foreseeable. While it is likely that USBR will also argue that it lacks discretion at other facilities on the Lower Colorado River, the precedent is less clear. The USBR nonetheless states: "With the implementation of the Multi-Species Conservation Program, and due to legal requirements for delivery of water, there will be no changes in the operation of the Lower Colorado River. Minimum flows and water diversions are non-discretionary actions associated with the delivery of water based on laws and treaties. Currently all conservation programs are completed through a willing sellers program, and it is not foreseen that any forbearance agreements are to be enacted specifically for the Southwestern Willow Flycatcher along the Lower Colorado River. Parker Dam is discussed in this analysis as if Scenario 2 for water management activities is reasonably foreseeable. This analysis recognizes that Scenario 2 is mostly likely not to occur at Parker Dam. #### Roosevelt Dam 618. Salt River Project (SRP) personnel provided estimates of power production for two operation alternatives under the 2002 Roosevelt Habitat Conservation Plan (HCP). The first alternative restricts reservoir operations to an elevation of 2,095 feet; the second alternative restricts operations to an elevation of 2,125 feet. The level of Roosevelt during full operations is 2,151 feet. Based on Salt River Project Simulation Model (SRPSIM), a model that simulates SRP reservoir operation alternatives, the annual power production of the hydroelectric facility at full operations (2,151 feet) is 77,462 MWh.³⁷⁴ ³⁷¹ Final Environmental Impact Statement for the Roosevelt Habitat Conservation Plan, Gila and Maricopa Counties, Arizona, Volume I of the FEIS, December 2002. There is no current legal requirement for USBR to maintain water levels below flycatcher habitat at the lake created by Hoover Dam, Southwest Center for Biological Diversity v. U.S. Bureau of Reclamation, 143 F.3d 515 (9th Cir. 1998). Service and USBR Solicitors further state that the Department of Interior has interpreted the U.S. Supreme Court's injunction in Arizona v. California, 376 U.S. 340 (1964) as precluding the release of water from Lake Mead for the sole purpose of protecting flycatcher habitat. Comments of the Southwest Regional Solicitor's Office, December 15, 2004. ³⁷³ "Economic Analysis: Southwestern Willow Flycatcher: 2006-2004", Lower Colorado Regional Office, USBR, written memorandum, July 2004. ³⁷⁴ Salt River Project, Roosevelt Lake Habitat Conservation Plan, Appendix 3: SRMSIM Model, December 2002. In contrast, the annual power production with reservoir elevations of 2,125 and 2,095 feet is 78,617 MWh and 80,311 MWh, respectively.³⁷⁵ Thus, the impact to hydroelectric production resulting from changes to reservoir operations to accommodate flycatcher conservation efforts is a net gain in power generation of 1,155 to 2,849 MWh. #### Hoover Dam 619. If conservation efforts for the flycatcher resulted in USBR attempting to maintain a storage level of 1,200 feet in elevation
for Lake Mead (Hoover Dam), to avoid inundating flycatcher habitat, the result would be a loss of storage capacity in some years. However, as stated above, this analysis assumes that because of USBR's current position that it lacks discretion to release water from Lake Mead to benefit flycatcher habitat, operational changes under Scenario 2 at Lake Mead are not reasonably foreseeable. #### Parker Dam - 620. If Scenario 2 is reasonably foreseeable at Parker Dam, then attempting to maintain a reservoirs levels to avoid inundating flycatcher habitat would result in a loss of storage capacity in some years. This analysis finds that this management strategy would result in displacing 77,338 acre-feet of water in an average year. An acre-foot of water released from Parker dam generates approximately 65 kWh of electricity. Therefore, 5,011 MWh, 377 or approximately 0.6 average MWs of hydroelectric energy-production, is expected to be displaced in an average year due to changes to reservoir operations to accommodate flycatcher conservation efforts. This is equal to about one percent of Parker dam's average annual net electricity production during the past ten years and 0.5 percent of its nameplate capacity. As with Lake Mead, no net loss of electricity production is expected. Further, displaced peak production is expected to be replaced with an alternative, more expensive power supply (see B.1.2). - Because no net reduction in electricity production is anticipated, the suggested OMB threshold of one billion kWh is not anticipated to be exceeded. # **B.1.2** Evaluation of Whether the Designation will Result in an Increase in the Cost of Energy Production in Excess of One Percent The following analysis considers the probability that displacing hydroelectric production from peak to off-peak production times will lead to a regional increase in the cost of energy production of one percent or more. Because 4 million kWh (5.011 million KWh displaced at Parker less 1.155 million kWh gained at Roosevelt) represents a small ³⁷⁵ Personal communication, Yvonne Reinink, Salt River Project, November 30, 2004. ³⁷⁶ Average production at Parker dam during the 12-month period of December 2003 through November 2004. U.S. Department of the Interior, Bureau of Reclamation, Lower Colorado Region, Archives of Daily Levels/Elevations for Lower Colorado River Reservoirs, available at http://www.usbr.gov/lc/region/g4000/archives.html. ³⁷⁷ 77,338 acre-feet * 65 kWh/acre-feet * 1 MWh/1,000 kWh = 5,011 MWh (note: estimates rounded). $^{^{378}}$ 5,011 MWh * 1 average MW/8,760 MWh = 0.57 average MW (note: estimates rounded). The annual net electricity production at Parker dam during the past ten years averaged approximately 5 million kWh. While the installed nameplate capacity is 120 MW, the plant has a 108 MW maximum operating capacity. Source: http://www.usbr.gov/power/data/sites/hoover/hoovergr.pdf. portion of the power generated within the six states encompassing the proposed critical habitat designation, this screening level analysis assumes the electricity will be purchased from an alternative source.³⁸⁰ This analysis assumes the most likely source of replace energy is electricity from a gas turbine peaking facility. 623. First, total annual net electricity generation is estimated,³⁸¹ by fuel type, for the six state region. As shown in Exhibit B-1, the region produced 446 billion kWh of electricity in 2000. | | Exhibit B-1 | | | | | | | | | | |---------------|-------------|-----------|-----------|----------|----------------|----------|---------|--|--|--| | | REGIONAL | NET GENEI | RATION BY | FUEL TYP | E, 2000 (milli | ion kWh) | | | | | | Fuel Type | CA | AZ | NV | UT | CO | NM | Total | | | | | Hydroelectric | 39,211 | 8,643 | 2,436 | 751 | 1,494 | 221 | 52,756 | | | | | Gas | 106,313 | 8,872 | 12,822 | 1,146 | 6,668 | 4,669 | 140,490 | | | | | Petroleum | 2,359 | 194 | 65 | 57 | 113 | 37 | 2,825 | | | | | Coal | 2,471 | 41,012 | 18,932 | 34,477 | 35,386 | 29,067 | 161,345 | | | | | Nuclear | 35,176 | 30,381 | - | - | - | - | 65,557 | | | | | Other | 21,518 | - | 1,384 | 160 | - | - | 23,062 | | | | | Total | 207,048 | 89,102 | 35,639 | 36,591 | 43,661 | 33,994 | 446,035 | | | | Source: Energy Information Administration, Electric Power Annual 2000, Tables A8 through A13, Net Generation from Coal, Petroleum, Gas, Nuclear, Hydroelectric, and Other by Census Division and State, 2000 and 1999. - Next, the average operating expense is calculated for each fuel type. In this screening level analysis, the average, in mills per kWh, is determined for the years 1996 to 2000, and then converted into dollars per kWh (Exhibit B-2). - 625. The total cost of energy production for the region is then calculated assuming (1) baseline scenario of no change in power operations and (2) alternative scenario including the replacement of hydroelectric power (lost generation from Parker plus increased generation at Roosevelt) with power from a gas turbine facility (Exhibit B-3). Spilling additional water is assumed not to increase costs of hydroelectric production. Therefore, the estimated production costs of hydroelectric energy associated with the implementation of flycatcher conservation activities (alternative scenario) are assumed to remain the same as current production costs (baseline scenario). - 626. Finally, the costs of producing 4 million kWh of energy from a gas turbine facility due to the displacement power at Roosevelt and Parker Dams are compared to regional energy production costs to determine impacts. As illustrated in Exhibit B-3, total financial impacts related to flycatcher conservation activities (\$2.7 million annually) represent 0.02 percent of the estimated annual baseline cost of regional energy production, well below the one percent threshold suggested by OMB. B-5 ³⁸⁰ In 2000, regional energy production by all fuel types in California, Arizona, Nevada, Colorado, Utah, and New Mexico totaled approximately 446 billion kWh (Exhibit B-1). Net generation is gross generation less plant use. The energy required for pumping at a pumped storage plant is regarded as "plant use" and is deducted from the gross generation. 627. It is therefore estimated that constraints placed on energy production within the region resulting from flycatcher conservation activities will not result in significant decreases in production or increases in energy costs within the region. | Exhibit B-2 | | | | | | | | | | | |---|--------|--------|--------|--------|--------|---------|--|--|--|--| | AVERAGE OPERATING EXPENSES FOR MAJOR U.S. INVESTOR-OWNED ELECTRIC UTILITIES (Mills per Kilowatt-hour) | | | | | | | | | | | | Expense | 2000 | 1999 | 1998 | 1997 | 1996 | Average | | | | | | Operating | | | | | | | | | | | | Nuclear | 8.41 | 8.93 | 9.98 | 11.02 | 9.47 | 9.56 | | | | | | Fossil Steam | 2.31 | 2.21 | 2.17 | 2.22 | 2.25 | 2.23 | | | | | | Hydroelectric | 4.74 | 4.17 | 3.85 | 3.29 | 3.87 | 3.98 | | | | | | Gas Turbine and Small Scale | 4.57 | 5.16 | 3.85 | 4.43 | 5.08 | 4.62 | | | | | | <u>Maintenance</u> | | | | | | | | | | | | Nuclear | 4.93 | 5.13 | 5.79 | 6.90 | 5.68 | 5.69 | | | | | | Fossil Steam | 2.45 | 2.38 | 2.41 | 2.43 | 2.49 | 2.43 | | | | | | Hydroelectric | 2.99 | 2.60 | 2.00 | 2.49 | 2.08 | 2.43 | | | | | | Gas Turbine and Small Scale | 3.50 | 4.80 | 3.43 | 3.43 | 4.98 | 4.03 | | | | | | <u>Fuel</u> | | | | | | | | | | | | Nuclear | 4.95 | 5.17 | 5.39 | 5.42 | 5.50 | 5.29 | | | | | | Fossil Steam | 17.69 | 15.62 | 15.94 | 16.80 | 16.51 | 16.51 | | | | | | Hydroelectric | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | | | | | | Gas Turbine and Small Scale | 39.19 | 28.72 | 23.02 | 24.94 | 30.58 | 29.29 | | | | | | <u>Total, mills/kWh</u> | | | | | | | | | | | | Nuclear | 18.29 | 19.23 | 21.16 | 23.34 | 20.65 | 20.53 | | | | | | Fossil Steam | 22.45 | 20.21 | 20.52 | 21.45 | 21.25 | 21.18 | | | | | | Hydroelectric | 7.73 | 6.77 | 5.85 | 5.78 | 5.95 | 6.42 | | | | | | Gas Turbine and Small Scale | 47.26 | 38.68 | 30.30 | 32.80 | 40.64 | 37.94 | | | | | | <u>Total, \$/kWh</u> | | | | | | | | | | | | Nuclear | 0.0183 | 0.0192 | 0.0212 | 0.0233 | 0.0207 | 0.0205 | | | | | | Fossil Steam | 0.0225 | 0.0202 | 0.0205 | 0.0215 | 0.0213 | 0.0212 | | | | | | Hydroelectric | 0.0077 | 0.0068 | 0.0059 | 0.0058 | 0.0060 | 0.0064 | | | | | | Gas Turbine and Small Scale | 0.0473 | 0.0387 | 0.0303 | 0.0328 | 0.0406 | 0.0379 | | | | | Note: Operating expenses do not include capital or transmission costs. Source: Energy Information Administration, Electric Power Annual 2000, Table 13. Average Operating Expenses for Major U.S. Investor-Owned Electric Utilities 1996 Through 2000. | Exhibit B-3 | | | | | | | | | | | |--|--|--------------------------------------|---|---------------------------|--------------------------|-------------------------------|---------|--|--|--| | INCREASE IN REGIONAL COST OF ENERGY PRODUCTION | | | | | | | | | | | | Fuel Type | 2000 Actual,
million kWh | Moving
million KWr | Change in
Regional | Average
Operating Cost | Estimated Cost of Energy | Estimated Co
million kWr F | 0 . / | | | | | | | From Hydro
to Gas,
million kWh | Energy
Production (a)
(Million kWh) | 1996 to 2000,
\$/kWh | Production in 2000 \$ | Gas | 5, \$ | | | | | Hydro | 52,756 | 52,752 | -4 | 0.00642 | 338,482,496 | 338,457,754 | -24,742 | | | | | Gas | 140,490 | 140,494 | 4 | 0.03794 | 5,329,628,640 | 5,329,774,934 | 146,294 | | | | | Petroleum | 2,825 | 2,825 | 0 | 0.02118 | 59,822,200 | 59,822,200 | 0 | | | | | Coal | 161,345 | 161,345 | 0 | 0.02118 | 3,416,641,720 | 3,416,641,720 | 0 | | | | | Nuclear | 65,557 | 65,557 | 0 | 0.02053 | 1,346,147,438 | 1,346,147,438 | 0 | | | | | Other | 23,062 | 23,062
| 0 | 0.03794 | 874,880,032 | 874,880,032 | 0 | | | | | Total | 446,035 | 446,035 | 0 | - | 11,365,602,526 | 11,365,724,078 | 121,552 | | | | | Total Impact o | f Changes in Ener | gy Production at | Three Dams | | | | | | | | | | Incremental cost of displacing kWh from hydroelectric to gas \$121,552 | | | | | | | | | | | | Value of lost power production from Roosevelt dam \$2,600,000 | | | | | | | | | | | | Total Economic Impact \$2,721,552 | | | | | | | | | | | | Per | cent increase fro | m baseline energy | production costs | 0.02 | 2% | | | | | #### APPENDIX C: COSTS ASSOCIATED WITH AREAS PROPOSED FOR EXCLUSION - 628. Section 4(b)(2) of the Act states that critical habitat shall be designated, and revised, on the basis of the best available scientific data available after taking into consideration the economic impact, impact on national security, and any other relevant impact, of specifying any particular area as critical habitat. An area may be excluded from critical habitat if it is determined that the benefits of such exclusion outweigh the benefits of specifying a particular area as critical habitat, unless the failure to designate such area as critical habitat will result in the extinction of the species. - 629. Within the 376,000 acres identified as essential habitat for the flycatcher across six states, 102,000 acres are excluded from CHD, proposed for exclusion from CHD, or considered for exclusion from CHD. These areas include Tribal lands, lands managed by DOD, National Wildlife Refuges, private lands with legally operative HCPs or draft HCPs, State lands with conservation plans, and other lands with management plans in place for the southwestern willow flycatcher. Specifically, this appendix considers: - Areas Excluded from CHD. This includes areas covered by certain approved and pending HCPs and lands owned and managed by the Department of Defense. For these lands, the Service determined that the benefits of excluding these lands outweigh the benefits of their inclusion (69 FR 60706). Specifically, this group includes areas covered by the Western Riverside Multiple Species Conservation Plan; the San Diego Multiple Species Conservation Program; and the City of Carlsbad's Habitat Management Plan. Military lands that fall into this group, include the Marine Corps Base, Camp Pendleton; and the Seal Beach Naval Weapons Station, Fallbrook Detachment. - Areas Proposed for Exclusion from CHD. This includes areas covered by the Lake Roosevelt Habitat Conservation Plan, which the Service is proposing to exclude from CHD because it is already managed to protect the PCEs. C-1 3 ³⁸² For a detailed review of various exclusions under consideration, see pages 60724-60731 of the proposed rule to designate critical habitat for the flycatcher (69 FR 60706). - Areas Considered for Exclusion from CHD. This group includes State Wildlife Areas (SWA), National Wildlife Refuge (NWR) lands, and Tribal and Pueblo lands. For these lands the Service "may consider for exclusion from the final designation of critical habitat based upon further analysis and public comment (69 FR 60729)." Specifically, this group, includes the Clark County Multiple Species Habitat Conservation Plan; the Lower Colorado River Multi-Species Conservation Plan; Hualapai Tribe; Lower Colorado River Indian Tribes; San Carlos Apache Tribe; Key Pittman SWA; Overton SWA; Pahranagat NWR; Bill Williams NWR; Havasu NWR; Cibola NWR; and Imperial NWR; Alamosa/Monte Vista NWRs; Boseque del Apache NWR; and Sevilleta NWR. - As shown in Exhibit C-1, areas excluded from CHD comprise 11,000 acres, or three percent of essential habitat; areas proposed for exclusion comprise 19,500 acres, or five percent of essential habitat; and areas considered for exclusion comprise 71,500 acres, or 19 percent of essential habitat. - 631. Exhibits C-2 summarizes the annual future costs by management unit resulting from flycatcher conservation activities in each of these three groups. Additional detail for each group is provided in the following exhibits C-3 to C-5. For each group, non-monetized impacts resulting from flycatcher protection are also presented. This includes the impacts of flycatcher conservation activities on fire management activities, represented by the number of CHD acres that overlap WUI areas, and activities on military and Tribal lands. Exhibit C-1 TOTAL NUMBER OF ACRES OF AREAS EXCLUDED, AREAS PROPOSED FOR EXCLUSION, AND AREAS CONSIDERED FOR EXCLUSION FROM FLYCATCHER CRITICAL HABITAT | Recovery Unit | Management Unit | Total Acres
Proposed Rule | Areas
Excluded
from CHD | Areas Proposed
for Exclusion
from CHD | Areas Considered
for Exclusion from
CHD | |--------------------|--|------------------------------|-------------------------------|---|---| | Basin and Mojave | Kern | 5,309 | 0 | 0 | 0 | | | Mojave | 2,553 | 0 | 0 | 0 | | | Owens | 9,366 | 0 | 0 | 0 | | | Salton | 206 | 0 | 0 | 27 | | Coastal California | San Diego | 15,890 | 9,634 | 0 | 1,050 | | | Santa Ana | 10,608 | 1,285 | 0 | 0 | | | Santa Ynez | 3,855 | 0 | 0 | 0 | | Gila | Middle Gila/San Pedro | 24,287 | 0 | 232 | 0 | | | Roosevelt | 29,520 | 0 | 19,171 | 0 | | | San Pedro | 26 | 0 | 0 | 0 | | | Upper Gila | 27,372 | 0 | 0 | 8,888 | | | Verde | 10,207 | 0 | 124 | 165 | | Lower Colorado | Bill Williams | 20,596 | 0 | 0 | 2,385 | | | Hoover-Parker | 41,662 | 0 | 0 | 18,980 | | | Little Colorado | 609 | 0 | 0 | 0 | | | Middle Colorado | 6,762 | 0 | 0 | 1,721 | | | Pahranagat | 3,897 | 0 | 0 | 3,511 | | | Parker-Southerly
International Border | 25,437 | 0 | 0 | 6,422 | | | Virgin | 13,714 | 0 | 0 | 3,007 | | Rio Grande | Middle Rio Grande | 49,593 | 0 | 0 | 13,090 | | | San Luis Valley | 68,437 | 0 | 0 | 7,822 | | | Upper Rio Grande | 6,318 | 0 | 0 | 4,426 | | | TOTAL: | 376,223 | 10,919 | 19,527 | 71,494 | | | % of Total: | | 3% | 5% | 19% | Exhibit C-2 # COSTS ASSOCIATED WITH AREAS EXCLUDED, AREAS PROPOSED FOR EXCLUSION, AND AREAS CONSIDERED FOR EXCLUSION FROM FLYCATCHER CRITICAL HABITAT | | | Areas Ex | cluded from CHD | Areas Proposed for I | Exclusion from CHD | Areas Considered for | r Exclusion from CHD | |---------------|-----------------------|---------------------|---|----------------------|--------------------|----------------------|----------------------| | | | Annual | | Annual | Non-Monetrized | Annual | Non-Monetrized | | Recovery Unit | Management Unit | Future Costs | Non-Monetrized Costs | Future Costs | Costs | Future Costs | Costs | | Coastal | Santa Ynez | \$0 | | \$0 | | \$0 | | | California | Santa Ana | \$2,032,000 | • 377 WUI acres | \$0 | | \$0 | | | | | | Marine Corps Base | | | | | | | | | at Camp Pendleton | | | | | | | | | Fallbrooks Naval | | | | | | | | | Weapons Station | | | | | | | San Diego | \$324,000 | • 2,630 WUI acres | \$0 | | \$72,000 | • 289 WUI acres | | Basin and | Owens | \$0 | | \$0 | | \$0 | | | Mojave | Kern | \$0 | | \$0 | | \$0 | | | | Mohave | \$0 | | \$0 | | \$0 | | | | Salton | \$0 | | \$0 | | \$8,000 | | | Lower | Little Colorado | \$0 | | \$0 | | \$0 | | | Colorado | Virgin | \$0 | | \$0 | | \$15,000 | | | | Middle Colorado | \$0 | | \$0 | | \$4,388,000 | | | | Pahranagat | \$0 | | \$0 | | \$120,000 | • 31 WUI acres | | | Bill Williams | \$0 | | \$0 | | \$23,000 | | | | Hoover to Parker | \$0 | | \$0 | | \$7,992,000 | • 78 WUI acres | | | Parker to Southerly | \$0 | | \$0 | | \$7,989,000 | • 221 WUI acres | | Gila | Verde | \$0 | | \$10,000 | • 124 WUI acres | \$12,000 | • 165 WUI acres | | | Roosevelt | \$0 | | \$3,038,000 | • 2 WUI acres | \$0 | | | | Middle Gila/San Pedro | \$0 | | \$6,000 | • 48 WUI acres | \$0 | | | | Upper Gila | \$0 | | \$0 | | \$151,000 | • 976 WUI acres | | Rio Grande | San Luis | \$0 | | \$0 | | \$10,000 | | | | Upper Rio Grande | \$0 | | \$0 | | \$47,000 | • 1,966 WUI acres | | | Middle Rio Grande | \$0 | | \$0 | | \$88,000 | • 153 WUI acres | | Multiple MUs | | \$0 | | \$0 | | \$0 | | | | TOTAL: | \$2,356,000 | 3,007 WUI acres2 military facilities | \$3,054,000 | • 174 WUI acres | \$20,915,000 | • 3,879 WUI acres | Note: Grazing: Future costs from grazing activities is limited to permit value losses. Costs associated with other project modifications are not included because areas excluded, proposed for exclusion, or considered for exclusion are very small relative the acreage proposed. Exhibit C-3 COSTS ASSOCIATED WITH EXCLUDED FLYCATCHER CRITICAL HABITAT AREAS BY MANAGEMENT UNIT | | | | | Non-M | onetized Impacts | |----------------|-----------------------|---------------------------|---------------------|-----------|--| | Recovery Unit | Management Unit | Total Future Costs | Annual Future Costs | WUI Acres | Military/Tribal Lands | | Coastal | Santa Ynez | \$0 | \$0 | 0 | | | California | Santa Ana | \$21,526,000 | \$2,032,000 | 377 | Marine Corps Base at
Camp Pendleton Fallbrook Naval
Weapons Station | | | San Diego | \$3,431,000 | \$324,000 | 2,630 | • | | Basin and | Owens | \$0 | \$0 | 0 | | | Mojave | Kern | \$0 | \$0 | 0 | | | | Mohave | \$0 | \$0 | 0 | | | | Salton | \$0 | \$0 | 0 | | | Lower Colorado | Little Colorado | \$0 | \$0 | 0 | | | | Virgin | \$0 | \$0 | 0 | | | | Middle Colorado | \$0 | \$0 | 0 | | | | Pahranagat | \$0 | \$0 | 0 | | | | Bill Williams | \$0 | \$0 | 0 | | | | Hoover to Parker | \$0 | \$0 | 0 | | | | Parker to Southerly | \$0 | \$0 | 0 | | | Gila | Verde | \$0 | \$0 | 0 | | | | Roosevelt | \$0 | \$0 | 0 | | | | Middle Gila/San Pedro | \$0 | \$0 | 0 | | | | Upper Gila | \$0 | \$0 | 0 | | | Rio Grande | San Luis | \$0 | \$0 | 0 | | | | Upper Rio Grande | \$0 |
\$0 | 0 | | | | Middle Rio Grande | \$0 | \$0 | 0 | | | | Multiple Mus | \$0 | \$0 | 0 | | | | TOTAL: | \$24,957,000S | \$2,356,000 | 3,007 | | Notes: This exhibit represents costs associated with areas excluded as stated in the proposed rule. Grazing: Future costs from grazing activities is limited to permit value losses. Costs associated with other project modifications are not included because areas excluded, proposed for exclusion, or considered for exclusion are very small relative the acreage proposed. Exhibit C-4 COSTS ASSOCIATED WITH FLYCATCHER CRITICAL HABITAT AREAS PROPOSED FOR EXCLUSION BY MANAGEMENT UNIT | Recovery Unit | Management Unit | Total Future Costs | Annual Future Costs | Non-Monetized Impacts | | |-----------------------|-----------------------|--------------------|---------------------|-----------------------|-----------------------| | | | | | WUI Acres | Military/Tribal Lands | | Coastal
California | Santa Ynez | \$0 | \$0 | 0 | | | | Santa Ana | \$0 | \$0 | 0 | | | | San Diego | \$0 | \$0 | 0 | | | Basin and
Mojave | Owens | \$0 | \$0 | 0 | | | | Kern | \$0 | \$0 | 0 | | | | Mohave | \$0 | \$0 | 0 | | | | Salton | \$0 | \$0 | 0 | | | Lower Colorado | Little Colorado | \$0 | \$0 | 0 | | | | Virgin | \$0 | \$0 | 0 | | | | Middle Colorado | \$0 | \$0 | 0 | | | | Pahranagat | \$0 | \$0 | 0 | | | | Bill Williams | \$0 | \$0 | 0 | | | | Hoover to Parker | \$0 | \$0 | 0 | | | | Parker to Southerly | \$0 | \$0 | 0 | | | Gila | Verde | \$103,000 | \$10,000 | 124 | | | | Roosevelt | \$32,188,000 | \$3,038,000 | 2 | | | | Middle Gila/San Pedro | \$64,000 | \$6,000 | 48 | | | | Upper Gila | \$0 | \$0 | 0 | | | Rio Grande | San Luis | \$0 | \$0 | 0 | | | | Upper Rio Grande | \$0 | \$0 | 0 | | | | Middle Rio Grande | \$0 | \$0 | 0 | | | | Multiple Mus | \$0 | \$0 | 0 | | | | TOTAL: | \$32,355,000 | \$3,054,000 | 174 | | Notes: This exhibit represents costs associated with areas proposed for exclusion as stated in the proposed rule. Grazing: Future costs from grazing activities is limited to permit value losses. Costs associated with other project modifications are not included because areas excluded, proposed for exclusion, or considered for exclusion are very small relative the acreage proposed. Exhibit C-5 COSTS ASSOCIATED WITH FLYCATCHER CRITICAL HABITAT AREAS CONSIDERED FOR EXCLUSION BY MANAGEMENT UNIT | Recovery Unit | Management Unit | Areas Considered for | Areas Considered for | Non-Monetized Impacts | | |-----------------------|-----------------------|---------------------------|----------------------|-----------------------|-----------------------| | | | Exclusion from CHD | Exclusion from CHD | WUI Acres | Military/Tribal Lands | | Coastal
California | Santa Ynez | \$0 | \$0 | 0 | 0 | | | Santa Ana | \$0 | \$0 | 0 | | | | San Diego | \$762,000 | \$72,000 | 289 | | | Basin and | Owens | \$0 | \$0 | 0 | | | Mojave | Kern | \$0 | \$0 | 0 | | | | Mohave | \$0 | \$0 | 0 | | | | Salton | \$83,000 | \$8,000 | 0 | | | Lower Colorado | Little Colorado | \$0 | \$0 | 0 | | | | Virgin | \$159,000 | \$15,000 | 0 | | | | Middle Colorado | \$46,490,000 | \$4,388,000 | 0 | | | | Pahranagat | \$1,272,000 | \$120,000 | 31 | | | | Bill Williams | \$245,000 | \$23,000 | 0 | | | | Hoover to Parker | \$84,665,000 | \$7,992,000 | 78 | | | | Parker to Southerly | \$84,633,000 | \$7,989,000 | 221 | | | Gila | Verde | \$128,000 | \$12,000 | 165 | | | | Roosevelt | \$0 | \$0 | 0 | | | | Middle Gila/San Pedro | \$0 | \$0 | 0 | | | | Upper Gila | \$1,604,000 | \$151,000 | 976 | | | Rio Grande | San Luis | \$106,000 | \$10,000 | 0 | | | | Upper Rio Grande | \$495,000 | \$47,000 | 1,966 | | | | Middle Rio Grande | \$931,000 | \$88,000 | 153 | | | | Multiple Mus | \$0 | \$0 | 0 | | | | TOTAL: | \$221,573,000 | \$20,915,000 | 3,879 | | Notes: This exhibit represents costs associated with areas being considered for exclusion as stated in the proposed rule. Grazing: Future costs from grazing activities is limited to permit value losses. Costs associated with other project modifications are not included because areas excluded, proposed for exclusion, or considered for exclusion are very small relative the acreage proposed. ## Appendix D ### BACKGROUND AND HISTORICAL WATER STORAGE FOR RESERVOIR FACILITIES ASSESSED UNDER SCENARIO 2 Source: San Diego County Water Authority, Oliverhain-Hodges Pumped Storage Project Fact Sheet. July 2004. Exhibit D-4 Los Angeles Aqueduct Water System Along The Owens River, Including Pleasant Valley Dam Source: Los Angeles Department of Water and Power. Online: http://wsoweb.ladwp.com/Aqueduct/operations/index.htm. Accessed on: February 7, 2005. Exhibit D-8 Hoover Dam/Lake Mead System Map LEGEND - SCHEMATIC DIAGRAM Sacramento Wash 1365 1600 3435 -Cumulative Distance, miles Incremental drainage area in square miles; unlabeled area is shown at downstream end of reach. Lake Mohave Streamflow Gage 60,000 + 70,000 + cts cts Level Design Flood Storage Gage Leves Design Flood **Hadio Reporting Gages** 509 LEGEND - MAP SCHEMATIC DIAGRAM Lower Colorado River Key Streamflow and Storage Gages BILL WILLIAMS RIVER NOTE: See Table 6 in chapter 4 for the discharge-damage natures for various reteines. LAKE MEAL PALO VERDE DIVERSION DAM HOOVER DAM AND LAKE MEAD COLORADO RIVER NEVADA AND ARIZONA LOWER COLORADO RIVER SYSTEM MAP AND DIAGRAM CALIFORNIA U.S. ARMY CORPS OF ENGINEERS LOS ANGELES DISTRICT Source: USACE, Water Control Manual for Flood Control, Hoover Dam and Lake Mead, Colorado River. Plate 19. December 1982. Exhibit D-9 Hoover Dam/Lake Mead Reservoir Source: USACE, Water Control Manual for Flood Control, Hoover Dam and Lake Mead, Colorado River. Plate 19. December 1982. D-12 Exhibit D-12 **Alamo Dam Storage Allocation Diagram** 65,200 Maximum El 1,265 (Top of Dam) El 1,259.6 ft 301.247 ac-ft. Spillway Surcharge (365,947 ac-lt) 995,300 ac-ft 13,300 acres El 1,235 ft Outflows in 7,000 Flood Control 5 (673,584 a c-4) 321,716 ac-ti El 1,160.4 ft 5,881 acres Reservoir $|p_{ij}|^2$ El 1,125 ft** 3,856 acres 160.546 ac-ft Maximum Mark 8 Water Conservation'-(297,344 ac-ft) El 1,100 ft* 2,600 acres 80.411 ac-8 * Refer to Water Control Manual Test. "Top eteration for Riperian Reference P24,372,ac-ft 1,151 agres El 1,070 ft 2 ALAMODAM AND LAKE BILL WILLIAMS RIVAR, COLORIDO RIVAR BASINI ARECON. MICHE CONTROL MARCAL Recreation 1 (24,372 a c-4) El 990 ft (Invert) STORAGEALLOCATION DIAGRAM 1. Of the 34 372 and net storage, \$000 softis allocated for Recreation. 2. Of the \$57,344 soft net storage, \$30,000 softis allocated for Water Comercation. 3. Of the \$53,564 soft net storage, \$60,369 softis allocated for Fixed Control. U.S. ARMY CORP'S OF ENGINEERS LOS ANGELES DISTRICT Source: USACE, Water Control Manual, Lake Alamo, Colorado River Basin, Bill Williams River, Arizona. Plate 7-01. October 2003. Exhibit D-15 Salt and Verde Reservoir Systems Capacity in Acre-Feet Note: The maximum conservation storage elevation above mean sea level is shown for each dam, and the maximum flood control elevation (2,218 feet) is also shown for Roosevelt. Source: Salt River Project, Roosevelt Habitat Conservation Plan, Gila and Maricopa Counties, Arizona, Volume II, page 15. December 2002 ## REFERENCES - 68 FR No 235, "Joint Counterpart Endangered Species Act Section 7 Consultation Regulations," p. 68254, December 8, 2003. - Agricultural land use data, California Division of Land Resource Protection, Department of Conservation, 2004, "Grazing lands" classification, GIS data. - Arizona Department of Commerce, Hualapai Indian Reservation Community Profile, prepared on 6/2004. Available at http://www.azcommerce.com/Communities/indian%20profile.asp. - Arizona Department of Water Resources. 2003. Prescott Active Management Area 2002-2003 Hydrologic Monitoring Report. August 29. Available for download at: http://adwr.state.az.us/ WaterManagement/Content/AMAs/PrescottAMA/default.html. Accessed on October 18, 2004. - Arizona Department of Water Resources. Upper Gila Watershed web page. Accessed at http://www.water.az.gov/adwr/Content/WaterInfo/OutsideAMAs/SoutheasternArizona/Watersheds. - Arizona Game and Fish Department. 2001. Estimated Angler Use Days extrapolated from license sales. - Buschatzke, Tom. 2004. "Issue Paper: Economic Impact of the Designation of Critical Habitat for the Southwestern Willow Flycatcher on the City of Phoenix Water Supply," City of Phoenix, Office of the City Manager, Water Advisor, September 13. - California Natural Resources Code §15065(a). - California Energy Commission, Water Energy Use In California, Accessed at http://www.energy.ca.gov/pier/iaw/industry/water.html, on November 8, 2004. - CEQAnet Database. Accessed online at http://www.ceqanet.ca.gov/queryform.asp? - Cherrington, Paul. "Comments of SRP on Preparation of Designation of Critical Habitat for the Southwestern willow flycatcher, Analysis of Economic and other Relevant Impacts of the Designation, and Impact Analysis Required by the National Environmental Policy Act", Salt River Project, March 8, 2004. - City of Santa Cruz 2000 Urban Water Management Plan, Chapter 4 Past, Current, and Projected Water Use and Jacobs and Worden (2004), Water in Arizona: Challenges Met and Remaining. - City of Mesquite, Nevada. Zoning Map and Land Use Plan. July 25. Map produced by the City of Mesquite Planning and Redevelopment Department. 2004 - City of Phoenix. Economic Impact of the Designation of Critical Habitat for the Southwestern Willow Flycatcher on the City of Phoenix Water Supply, September 14, 2004. - Cody, B.A. 1996. Grazing Fees: An Overview. Congressional Research Service. Washington, D.C. - "Colorado River Front Work and Levee System. Dams, Projects, and Powerplants, Bureau of Reclamation." Accessed at: http://www.usbr.gov/dataweb/html/fwls.html - Colorado River Water Users Association information. Accessed at Http://www.crwua.org on
November 3, 2004. - Cooper, J. and J.B. Loomis. 1993. "Testing Whether Waterfowl Hunting Benefits Increase with Greater Water Deliveries to Wetlands," *Environmental and Resource Economics*, 3. Douds, George A. "Report to the Governor of New Mexico from the Public Land Grazing Task Force," prepared by, New Mexico Department of Agriculture, 2002. Draft Lower Colorado River Multi-Species Conservation Program, Habitat Conservation Plan, "Chapter 7. Implementation Costs and Funding Sources." June 2004. Energy Information Administration, Electric Power Annual 2000, Table 13. Average Operating Expenses for Major U.S. Investor-Owned Electric Utilities 1996 Through 2000. Email communication, Arizona BLM, Lake Havasu Field Office, September 22, 2004. Email communication, Arizona BLM, Kingman Field Office, September 24, 2004 and October 13, 2004. Email communication, Arizona BLM, Lake Havasu Field Office, September 22, 2004. Email communication from Charles Lujan, Environmental Affairs, San Juan Pueblo, September 7, 2004. Email communication with Charles Paradzick, Aquatic Habitat Specialist, Arizona Game and Fish Department, April 12, 2004. Email communication from Charley Land, CRIT Wildlife Manager, September 13, 2004 and September 20, 2004. Email communication from Chris Nieto, GIS Technician, Pala Tribe, September 15, 2004. Email communication with Craig Sommers, ERO Resources, October 27, 2004. Email communication with Elizabeth Staudenmayer, August 25, 2004. Email communication with Heidi Hosler, Sequoia National Forest, October 15, 2004. Email communications with Kirsten Winter, Forest Biologist, USFS Cleveland National Forest, August 16, 2004. Email communication, Rebecca Peck and Jack Spears, Arizona BLM, Kingman Field Office, September 22, 2004 Email communication from Sue Porter, USFS, October 1, 2004. Email communications with Steve Loe, Forest Biologist, USFS San Bernardino National Forest, August 19, 2004; August 20 2004; September 23, 2004. Email communication with the Service, Southwestern Regional Office and Phoenix Field Office, October 20, 2004. ERO Resources. 2004. "Table 2. Cost Share Contribution, San Luis Valley Regional HCP", revised June 28, 2004. Provided by Ron Beane, September 1, 2004. Executive Order 12866, "Regulatory Planning and Review," September 30, 1993 Executive Order 13211, "Actions Concerning Regulations That Significantly Affect Energy Supply, Distribution, or Use," May 18, 2001 Facsimile communication from Lavis, Rick, Arizona Cotton Growers Association et al., October 1, 2004. - Faxed information from Mary Jo Stegman dated August 5, 2004. "U.S. Fish and Wildlife Service Section 7 Consultations with the San Carlos Apache Tribe (1995 2004) that Involve the Southwestern Willow Flycatcher." - Fax communication from Sue Porter, USFS, September 15 and October 1, 2004. - Final Environmental Impact Statement for the Roosevelt Habitat Conservation Plan, Gila And Maricopa Counties, Arizona Volume 1 of the FEIS. Service, 2002. - GDP Deflator, Budget of the United States Government, Fiscal Year 2005, Historical Tables. - Gramlich, E.M. 1990. A Guide to Benefit-Cost Analysis (2nd Ed.), Prospect Heights, Illinois: Waveland Press, Inc. - Greene, T. 2002. "From Dust to...Golf." Phoenix New Times. March 21, 1996. NPDES Appeal No. 01-07. In RE Phelps Dodge Corporation Verde Valley Ranch Development. 10 E.A.D. 460. May 21. - Hay, M.J. 1988. *Net Economic Values for Deer, Elk and Waterfowl Hunting and Bass Fishing*, Analysis of the 1985 National Survey of Fishing, Hunting and Wildlife-Associated Recreation, Report 85-1, U.S. Fish and Wildlife Service, July. - Helix Water District. About Helix. Online at: http://www.hwd.com/about/index.htm. Accessed on November 13, 2004. - Imperial Irrigation District Water Conservation and Transfer Project, Draft Habitat Conservation Plan, Draft EIR/EIS. Available at http://projects.ch2m.com/iidweb/current/documents/draft/20Section3.12.pdf. - Kerr, Andy. 1998. "The Voluntary Retirement Option for Federal Public Land Grazing Permittees. Rangelands." Vol. 20, No. 5. October. 26-30. - LADWP. Annual Report 2000-2001. Los Angeles, CA. Accessed on: 11/11/04. Online at: http://www.ladwp.com/ladwp/cms/ladwp001599.pdf. - LADWP. Quick Facts 2003-2004. Accessed on: 11/15/04. Online at: http://www.ladwp.com/ladwp/cms/ladwp000509.jsp - Letter from Joe Sparks, Sparks, Tehan & Ryley, P.C. re: Request for Information Regarding Possible Designation of Critical Habitat for the Southwestern Willow Flycatcher, dated September 7, 2004. - Letter from Mark Weston, General Manager, Helix Water District to Steve Spangle, Field Supervisor, Arizona Ecological Services Office, U.S. Fish & Wildlife Service, October 28, 2004. - Letter from Robert Doster, USBR, Albuquerque Area Office, August 18, 2004. - Letter from Susan B. Montgomery, Sparks, Tehan & Ryley, P.C. re: Comments to Draft Economic Analysis Regarding Possible Designation of Critical Habitat for the Southwestern Willow Flycatcher on the San Carlos Apache Reservation, dated October 6, 2004. - Letters from Susan Sferra, Bruce Ellis, and Henry Messing, Bureau of Reclamation, Phoenix Area Office, August 13, 2004 and September 24, 2004. - Lewandrowski, Jan and K. Ingram, Restricting Grazing on Federal Lands in the West to Protect Threatened and Endangered Species: Ranch and Livestock Sector Impacts. Review of Agricultural Economics, Volume 24, Number 1 (78-107). Lower Colorado Multi-Species Conservation Program. Accessed at: www.lcrmscp.org/ Description /html Lower Colorado Multi-Species Conservation Program. Section 1.2 "LC MSCP Goal." Marcus & Millichap Retail Research Report, February 2004 and CB Richard Ellis Q4, 2003. Memorandum from Robert Doster, Albuquerque Area Office, USBR, August 18, 2004. National Land Cover Data, USGS, 2004, "grasslands/herbaceous" and "shrubland" land classes; NAI Capital Commercial. 2004 Global Market Report. New Mexico Cattle Growers Assn v. U.S.F.W.S., 248 F.3d 1277 (10th Cir. 2001). - Office of Federal Housing Enterprise Oversight (OFHEO). 2004. "House Price Index for the First Quarter of 2004," June 1, 2004, available at http://www.ofheo.gov/HPI.asp. - Public Interest Energy Research. California Agriculture Industry Profile. Online at: http://www.energy.ca.gov/pier/iaw/industry/agri.html. Accessed on: November 5, 2004. - Public comment on Draft Economic Analysis of Critical Habitat for the MSO from Julie Maitland, Division Director, New Mexico Department of Agriculture, April 26, 2004. - Rimbey, N., T. Darden, A. Torell, J. Tanaka, L. Van Tassel, and J.D. Wulfhorst. "Ranch Level Economic Impacts of Public Land Grazing Policy Alternatives in the Bureau Resource Area of Owyhee County, Idaho." Agricultural Economics Extension Series No. 03-05, University of Idaho, College of Agricultural and Life Sciences, June 2003. - Roach, B. 1996. Angler Benefits Along Four California Rivers: An Application of Tobit Analysis, University of California, Davis, March. - Robbins, David and Laura Bottaro. "Comments by the Rio Grande Water Conservation District on Preparation of a Proposed Rule Designating Critical Habitat for the Southwestern willow flycatcher and Related NEPA Compliance," Public scoping comments to Service, March 8, 2004. - Rowe, Helen I., M. Shinderman, and E.T. Bartlett, "Change on the range." Rangelands 23 (2), April 2001. - Rowan, R. C., and J.P. Workman. "Factors affecting Utah ranch prices." Journal of Range Management. Volume 45 (263-266), 1992. - Salt River Project, "Draft Habitat Conservation Plan: Operation of Horseshoe and Bartlett Reservoirs," August 26, 2004. - Salt River Project, Roosevelt Lake Habitat Conservation Plan, Appendix 3: SRMSIM Model, December 2002. - SAGE Landscape Architecture & Environmental, Inc. 2004. Supplemental Environmental Assessment for the Transfer of title of 1,211 Acres of fee lands owned by the Yavapai Apache nation to the United States of America in trust for the beneficial Use of the Yavapai Apache Nation. Submitted to Bureau of Indian Affairs and Yavapai-Apache Nation, Revised by SAGE Lands Landscape Architecture & Environmental, Inc. May 2004. SBCAG Regional Growth Forecast 2000-2030 Southwest Center for Biological Diversity v. U.S. Bureau of Reclamation, 143 F.3d 515 (9th Cir. 1998). - Southwest Center for Biological Diversity, et al. v. United States Forest Service et al., Defendants, and Arizona Cattle Growers' Association, Applicant-in-Intervention. Forest Guardians, Plaintiff vs. United States Forest Service, et al., Defendants. No. CV 97-666 TUC JMR consolidated with No. CIV 97-2562 PHX-SMM. - Silberman, J. The Economic Importance of Fishing and Hunting, Economic data on fishing and hunting for the State of Arizona and for each Arizona County, accessed at http://www.gf.state.az.us/w_c/survey_results.shtml. - Simonds, W.J. "The San Luis Valley Project." Accessed at www.usbr.gov/history/sanluisv.htm on November 17, 2004. - Sommers, Craig. ERO Resources. Written comments on behalf of the Salt River Project, to Industrial Economics, Inc. August 26, 2004. - Sommers, Craig. ERO Resources. Written comments on behalf of the Rio Grande Water Conservation District, Colorado, to Industrial Economics, Inc. September 21, 2004. - Southwest Center for Biological Diversity v. U.S. Bureau of Reclamation. 143 F.3d 515 (9th Cir. 1998). - Spahr, R. and M.A. Sunderman. "Additional evidence on the homogeneity of the value of government grazing leases and changing attributes for ranch value." Journal of Real Estate Research, Volume 10 (601-616), 1995. - Stern, Bill S. "Permit Value: A Hidden Key to the Public Lands Grazing Dispute," University of Montana, Master of Science thesis, 1998. - Sunderman, M. A., and R. Spahr. "Valuation of government grazing leases." Journal of Real
Estate Research, Volume 9 (179-196), 1992. - Torell, L. Allen and M.E. Kincaid. "Public land policy and the market value of New Mexico ranches, 1979-1994." Journal of Range Management, Volume 49 (270-276), 1996. - Torell, L. Allen and S.A. Bailey. "Public land policy and the value of grazing permits." Western Journal of Agricultural Economics, Volume 16 (174-184), 1991. - Torell et al. "The Market Value of Public Land Forage Implied from Grazing permits." Current issues in Rangeland Economics: 1994. Western Research Coordinating Committee 55: Range Economics, 1994. - Torell, L. Allen et al., "The Lack of Profit Motive for Ranching: Implications for Policy Analysis," Current Issues in Rangeland Economics, Proceedings of a Symposium Sponsored by Western Coordinating Committee 55 (WCC-55), February 2001. - Torell, L. Allen et al. "Theoretical Justification and Limitations of Alternative Methods used to value public land forage." 1994. Western Research Coordinating Committee 55: Range Economics, 1994. - Torell et al., "Ranch level impacts of changing grazing policies on BLM land to protect the Greater Sage-Grouse: Evidence from Idaho, Nevada, and Oregon." Policy Analysis Center for Western Public Lands, Policy Paper SGB01B02, 2002. - Tiller, V. 1993. Tillers Guide to Indian Country, Economic Profiles of American Indian Reservations. - Turner, W. 2001. Wastewater Resources, memorandum "RE: Value of Water in the Middle Rio Grande and Pecos River Valleys," October 31. - U.S. 240-R-00-003, September 2000, available at http://yosemite.epa.gov/ee/epa/eed.nsf/webpages/Guidelines.html - U.S. Army Corps of Engineers. 2003. "Reservoir Operation Schedule," Water Control Manual, Alamo Lake, Colorado River Basin, Bill Williams River, Arizona, October. - U.S. Army Corps of Engineers, Los Angeles District. "Reservoir Regulation Manual for Mohave River Dam", Revised 1985. - U.S. Army Corps of Engineers, Los Angeles District. 2003. "Water Control Manual, Seven Oaks Dam & Reservoir Santa Ana River, San Bernardino County, California", September. - U.S. Army Corps of Engineers, Los Angeles District. Preliminary Water Level. Accessed at: http://www.spl.usace.army.mil/resreg/htdocs/data-hist3.html on November 11, 2004. - U.S. Army Corps of Engineers, Los Angeles District. Reservoir Regulation Section. Project Information for Seven Oaks Dam. Online at: http://www.spl.usace.army.mil/resreg/htdocs/7oaks.html. Accessed on November 10, 2004. - U.S. Bureau of Land Management. 2000. Final Environmental Impact Statement for Riparian and Aquatic Habitat Management in the Las Cruces Field Office-New Mexico. Volumes 1 and 2. - U.S. Bureau of Reclamation, "Economic Analysis: Southwestern Willow Flycatcher: 2006-2004", Lower Colorado Regional Office, written memorandum, July 2004. - U.S. Bureau of Reclamation, Lower Colorado Region, Archives of Daily Levels/Elevations for Lower Colorado River Reservoirs, available at http://www.usbr.gov/lc/region/g4000/archives.html. - U.S. Census Bureau, State County QuickFacts, accessed at http://quickfacts.census.gov/qfd. - U.S. Census Bureau, 2001 County Business Patterns, accessed at http://censtats.census.gov/cbpnaic/cbpnaic.shtml. - U.S. Census Bureau, Census 2000, http://censtats.census.gov/pub/Profiles.shtml. - U.S. Department of Agriculture (USDA), National Agricultural Statistics Service. 2002.County Summary Highlights, 2002 Census of Agriculture-County Data. - U.S. Department of the Interior, Bureau of Reclamation. Theodore Roosevelt Dam Fact Sheet, accessed at Http://www.usbr.gov/lc/phoenix/user/publicrl/rdfact.html on July 21, 2004. - U.S. Department of the Interior, Bureau of Reclamation. "Parker Dam. Dams, Projects, and Powerplants" Accessed at: http://www.usbr.gov/dams/az10312.htm on September 22, 2004. - U.S. Department of the Interior, Bureau of Reclamation. "San Luis Project, Colorado." Accessed at www.usbr.gov/dataweb/html/ sanluis.html on November 17, 2004. - U.S. Department of the Interior, Bureau of Reclamation, Lower Colorado Region. Archives of Daily Levels/Elevations for Lower Colorado River Reservoirs, available at http://www.usbr.gov/lc/region/g4000/archives.html - U.S. Department of the Interior, Bureau of Reclamation. 2004. "Economic Analysis: Southwestern Willow Flycatcher: 2006-2004", Lower Colorado Regional Office, written memorandum, July 2004. - U.S. Department of the Interior, Bureau of Reclamation, Phoenix Area Office, Lower Colorado Region. 2004. "Economic Analysis: Southwestern Willow Flycatcher," written memorandum, June 8, 2004. - U.S. Department of Labor, Bureau of Labor Statistics. 2004. Bureau of Labor Statistics Data, as viewed on June 1 at www.bls.gov. - U.S. Environmental Protection Agency. 2000. *Guidelines for Preparing Economic Analyses*, EPA 240-R-00-003, September 2000, available at http://yosemite.epa.gov/ee/epa/eed.nsf/webpages/Guidelines.html. - U.S. Fish and Wildlife Service. 1995. Biological Opinion on the Potential Effects of the Proposed Gold Properties Limited, Inc., Development on the Endangered Southwestern Willow Flycatcher. June 5. File #1-5-95-F-197. - U.S. Fish and Wildlife Service. 1997. Biological Opinion on the Issuance of a NPDES Storm Water Permit for the Verde Valley Ranch Development, Yavapai County, Arizona, October 7. - U.S. Fish and Wildlife Service. 2001. Biological and Conference Opinions on the Continued Implementation of Land and Resource Management Plans for the Four Southern California National Forests, as Modified by New Interim Management Direction and Conservation Measures (1-6-00-F-773.2). February 27, 2001. - U.S. Fish and Wildlife Service. Biological Opinion on Grazing on Skeleton Ridge/Ike's Backbone, 2-21-94-I-559, June 25, 1997 - U.S. Fish and Wildlife Service. Biological Opinion on Grazing on Red Creek, 2-21-99-F-022, March 18, 2000. - U.S. Fish and Wildlife Service. 2002. Recovery Plan for the Southwestern willow flycatcher. August 2002. Appendix N, page N-8. - U.S. Fish and Wildlife Service. 2004. News Release titled Secretary Norton Announces \$9 Million in Grants to Tribes to Help Fund Fish and Wildlife Conservation Projects, August 26,2004. Available at http://news.fws.gov/NewsReleases/R9/9C040661-65B8-D693-7E629E4D8335644C.html. - U.S. Fish and Wildlife Service Albuquerque Regional Office. 2004. Biological opinion on the Bureau of Reclamation's Approval of Water Exchange by the San Carlos Apache Tribe for Retention in San Carlos Reservoir, March 8. - U.S. Fish and Wildlife Service. Biological Opinion for USACE, Los Angeles District, on Alamo Lake Reoperation and Ecosystem Restoration. Phoenix Ecological Services Office, March 26, 1999. - U.S. Fish and Wildlife Service. Arizona State Office. Biological Opinion for USBR, "Biological Opinion for the Modified Roosevelt Dam and its Effects on the Endangered Southwestern willow flycatcher." Service, July 16, 1996. - U.S. Fish and Wildlife, Arizona Ecological Services Field Office. 1998. Biological opinion on the Central Arizona (CAP) Water Assignment Cottonwood Water Works, Inc., and Camp Verde Water Systems, Inc. to the City of Scottsdale, March 30, 2004. - U.S. Fish and Wildlife Service, Phoenix Office. 1998. Formal Consultation #2-21-96-F-132. Programmatic Biological Opinion for Proposed Amendment to the Arizona Strip Resource Management Plan. January 28. - U.S. Fish and Wildlife Service, Phoenix Office. 2002. Formal Consultation #02-21-01-F-0263. Memorandum re: Lake Mead National Recreation Area Lake Management Plan, dated October 7, 2002. - U.S. Fish and Wildlife Service, Phoenix Office. 2003. Formal Consultation #02-21-01-F-0118. Memorandum re: Biological Opinion for the Grand Canyon National Park Fire Use Program, dated June 11, 2003. - U.S. Fish and Wildlife Service, Sacramento Office. 2000. Letter from Cay G. Goude, Acting Field Supervisor, Sacramento Fish and Wildlife Office, to Colonel Michael J. Walsh, District Engineer, U.S. Army Corps of Engineers, re: Reinitiation of Formal Consultation on the Army Corps of Engineers Long-term Operation of Isabella Dam and Reservoir, dated June 14, 2000. - U.S. Fish and Wildlife Service, "Endangered Species and Habitat Conservation Planning". From: http://endangered.fws.gov/hcp/, as viewed on August 6, 2002. - U.S. Forest Service. 2001. Biological Opinion on the AUSFS Proposed Wildland/Urban Interface (WUI) Fuel treatments in New Mexico and Arizona and their effects on listed and proposed species in accordance with section 7 of the Endangered Species Act". Service, April. - U.S. Forest Service. 2003. Biological Opinion on the Draft Biological Assessment of 11 Land & Resource Management Plans, USDA Forest Service Southwestern Region. Submitted to the U.S. Fish and Wildlife Service in November 2003. p. 228. - U.S. Office of Management and Budget, The Executive Office of the President, "Memorandum For Heads of Executive Department Agencies, and Independent Regulatory Agencies, Guidance For Implementing E.O. 13211, M-01-27," July 13, 2001. - U.S. Office of Management and Budget 2000. "Appendix 4: Guidelines to Standardize Measure of Costs and Benefits and the Format of Accounting Statements," in *Report to Congress on the Costs and Benefits of Federal Regulations*, March 22. - U.S. Office of Management and Budget. 2003. "Draft 2003 Report to Congress on the Costs and Benefits of Federal Regulations; Notice," 68 *Federal Register* 5492, February 3. - U.S. Office of Management and Budget. 2003. "Circular A-4," September 17, available at http://www.whitehouse.gov/omb/circulars/a004/a-4.pdf. - U.S. Office of Personnel Management. 2002. Federal Government General Schedule
Rates. - Vaughan, W. and C. Russell. 1982. "Valuing a Fishing Day: An Application of a Systematic Varying Parameter Model," *Land Economics*, 58. - Vavapai County. 2003. The Yavapai County General Plan 2003. Accessed at http://www.co.yavapai.az.us/departments/Dev/unitspc/ordregs/genplan/2003gp.pdf, on September 24, 2004. - Wolfe, E.W. and W. Hjalmarson. 2003. The Upper Verde Watershed Crisis. March 2003. ## **Personal Communications** Albert Sillas, Fisheries Biologist, Prescott National Forest, September 17, 2004. Arlene Kingery, Environmental Department, Quechan Tribe, August 18, 2004 and November 3, 2004. Barbara Romero, Recreation Specialist, Apache Sitgreaves National Forest, September 9, 2004. Bill Pyott, Bureau of Indian Affairs Fort Yuma, July 15, 2004. Bob Douglas, Wildlife Biologist, UT BLM, October 1, 2004). Bob Lau, Environment Department, Camp Verde Yavapai Apache, September 1, 2004. Brian Golding, Economic Development Dept., Quechan Tribe, September 27, 2004. Brian Tillemans, City of Los Angeles Department of Water and Power, September 8, 2004. Bruce Hafenfeld, Lake Isabella Allotment Permittee, August 26, 2004. Bruce Williams, Daily Operations Team Lead, Boulder Canyon Operation Office, USBR, December 22, 2004. Carl Christesen, San Carlos Irrigation Project, November 1, 2004. Carvel Bass, USACE, Los Angeles District, October 1, 2004. C.H. Williams, Kern River Watermaster, November 11, 2004. Chris Tomlinson, Nevada State Department of Wildlife, September 14, 2004. Chuck Paradzick, Arizona Game and Fish Department, April 8, 2004. Clark Pharr, Kern County Engineering and Survey Services Department, August 18, 2004. Clark Richens, BIA San Carlos Agency, October 27, 2004. Craig Elitharp, Rancho California Water District, November 2004. David Todd, Environmental Director, Chemehuevi Tribe, August 24, 2004. David Waller, NV BLM, September 13, 2004. Deanna Williams, Carson National Forest, August 24, 2004. Don Bay, Hualapai Natural Resources Department, September 2, 2004. Doug Zuber, Harvard Investments, September 21, 2004. Edie Lohmann, National Flood Insurance Program, October 9, 2004. Elaine Leslie, Biologist, Grand Canyon NP, August 30, 2004. Greg Mayer, Deputy City Engineer, Public Works Department, City of Oceanside, MA, September 9, 2004. Hualapai Tribe, July 6, 2004. Jack McCormick, Prescott AMA, Arizona Department of Water Resources, October 22, 2004. James Pena, Natural Resources Department, San Ildefonso Pueblo, September 3, 2004. Jerry Hittleman, Senior Environmental Planner, City of Oceanside, October 6, 2004. Jim Doctor, Pahranagat National Wildlife Refuge, September 14, 2004. John Allred, Gila River Water Commissioner's Office, November 5, 2004. John McGlothlen, USBR, August 24, 2004. John Sorrell, Water Resources Department, Isleta Pueblo, August 16, 2004. Joy Jaiswal, USACE Los Angeles District, October 20, 2004. Kevin Eatherly, City of Yuma Project Manager, September 24, 2004. Kirsten Winter, Cleveland National Forest, August 27, 2004. Larry Campbell, Helix Water District, November 22, 2004. Lenore Volturno, Environmental Director, Pala Tribe, September 9, 2004. Linda Jalbert, Outdoor Recreation Planner, Grand Canyon NP, September 28, 2004. Loren Hays, Fish and Wildlife Biologist, September 16, 2004. Maresh Varma, San Bernardino County Flood Control District, August 4, 2004. Matthew Spriggs, Senior Planner, City of Yuma, September 16, 2004. Mekbib Degaga, Riverside County Flood Control and Water Conservation District, August 18, 2004. Melissa Scott, CO Bureau of Land Management, August 31, 2004. Melvin Herrera, Range Conservationist, Carson National Forest, August 26, 2004. Ralph Pope, Ranger, Silver City Ranger District, Gila National Forest, August 25 and 27 2004. RBF Consulting (San Jose, California), EDAW (Sacramento, California) and HT Harvey & Associates (Watsonville, California), February 24–28, 2003. Richard Padilla, Planning and Zoning Department, Valencia County, September 8, 2004. Richard Sertich, Albuquerque Planning Department, Undated. Rick Mendoza, Orange County Water District, September 15, 2004. R.J. Hughes, Outdoor Recreation Planner, BLM St. George, Utah office, September 30, 2004. Rob Roy, Environmental department, La Jolla Tribe, September 20, 2004. Rodney Kephart, Councilman, Santa Ysabel, September 21, 2004. Ross Haley, Wildlife Biologist, Lake Mead National Recreation Area, July 15, 2004. Sean Skaggs, Attorney representing Rincon Tribe, August 18, 2004. Service Hydrologist, Branch of Water Resources, Service, November 10, 2004. Service personnel, Region 2, August 9, 2004. Service personnel, Carlsbad Field Office, September 14, 2004. Sky Wagner, Biologist, Imperial National Wildlife Refuge, September 28, 2004. Staff, LAPWD, November 18, 2004. Stefanie White, San Carlos Apache Recreation and Wildlife Department, August 24 and 26 and September 8, 2004. Steve Loe, San Bernardino National Forest, August 20, 2004 and August 24, 2004. Susan Wynn, Fish and Wildlife Biologist, September 14, 2004. Tiffany Kayama, USACE Los Angeles District, September 3, 2004. Todd Willard, Cave Creek Ranger District, Tonto National Forest, August 27, 2004. Vicente Ordonez, Wildlife Biologist, USFS Apache-Sitgreaves National Forest, August 13 and September 13, 2004. Victoria Wesley, Forest Resource Program, San Carlos Apache Tribe, August 30, 2004. Wally Murphy, USFS Region 3, September 3, 2004. Yvonne Reinink, Salt River Project, November 30, 2004.